Natural Heritage Endangered Species Program

Massachusetts Division of Fisheries & Wildlife Route 135, Westborough, MA 01581 Telephone: (508) 389-6360/Fax: (508) 389-7891 www.nhesp.org

Description: Terete Arrowhead (*Sagittaria teres*) is a perennial emergent aquatic plant of the water-plantain family (Alismataceae), which grows in shallow water along the margins of coastal plain ponds. It has linear basal leaves and white flowers, which bloom from July to September.

Aids to identification: Terete Arrowhead, unlike several other arrowheads, has linear, terete (rounded in cross section), and tapering leaves rather than sagittate, or arrow-shaped leaves. The leaves arise from a rhizome in a rosette; they vary in length, ranging from 1.2 to 8 inches (3–20 cm). The stem is erect, slender, and leafless, reaching 12 to 15 inches (30–38 cm) in height. The flowers, which have white petals and yellow centers, are 0.75 inch (2 cm) wide, and are borne in two to four whorls at the top of the stem. Fruits of this species are achenes (hard, one-seeded fruits), less than 0.1 inch (2–3 cm), with one to three prominent wings on each face.

Similar species: Most arrowheads in Massachusetts have some sagittate leaves present, thus differentiating them from Teret Arrowhead. One other state-listed species, River Arrowhead (*S. subulata*) (Endangered), and the more common Grass-leaved Arrowhead (*S. graminea*) most resemble Terete Arrowhead because of their linear, unlobed leaves. Both of these species however have flat, rather than terete leaves.

Terete Arrowhead

Sagittaria teres

State Status: **Special Concern** Federal Status: None

Hellquist, C.B. and G.E. Crow. 1981. *Aquatic Vascular Plants of New England:*Part 3. Alismataceae. New Hampshire Agricultural Experiment Station,

University of New Hampshire, Durham.

Habitat in Massachusetts: In Massachusetts, Terete Arrowhead inhabits muddy, sandy, or peaty soils in shallow water along the margins of acidic ponds, primarily coastal plain ponds. Associated species include Pipewort (*Eriocaulon aquaticum*), Water-lobelia (*Lobelia dortmanna*), bladderworts (*Utricularia* spp.), Golden Hedge-hyssop (*Gratiola aurea*), Pond-shore Rush (*Juncus pelocarpus*), and spike-sedges (*Eleocharis* spp.). Several rare species may be associated with Terete Arrowhead, including Resupinate Bladderwort (*Utricularia resupinata*) (Threatened), Plymouth Gentian (*Sabatia kennedyana*) (Special Concern), Torrey's Beak-sedge (*Rhynchospora torreyana*) (Endangered), Long-beaked Bald-sedge (*R. scirpoides*) (Special Concern), and Shortbeaked Bald-sedge (*R. nitens*) (Threatened).

Flowering time in Massachusetts

Ja	Jan		Feb		Mar		Apr		May		Jun		Jul		Aug		Sep		Oct		Nov		Dec	

Range: Terete Arrowhead occurs along the coastal regions of New Hampshire, New York, New Jersey, and North Carolina.

Threats: Terete Arrowhead is threatened by any activity that changes the hydrologic regime, water quality, or soil integrity of the coastal plain pond it inhabits. Region-wide, coastal plain ponds are imperiled due to shoreline development, water table drawdown (from wells), eutrophication (resulting from fertilizers and septic systems), and soil disturbance from heavy recreational use (ORV, horse, and foot traffic; wading and swimming; camping; boat-launching; raking and digging).

Population status in Massachusetts: Terete Arrowhead is listed under the Massachusetts Endangered Species Act as a species of Special Concern. All listed species are legally protected from killing, collection, possession, or sale, and from activities that would destroy habitat and thus directly or indirectly cause mortality or disrupt critical behaviors. Terete Arrowhead is currently known from Barnstable, Plymouth, Hampden, and Worcester Counties, and is historically known from Middlesex County.

Management recommendations: Management of Terete Arrowhead requires protection of the hydrology, water quality, and soil integrity of its habitat. Like many other coastal plain pondshore plant species, Terete Arrowhead requires pronounced water-level fluctuations, acidic, nutrient-poor water and substrate, and an open, exposed shoreline, free from major soil disturbance.

Terete Arrowhead populations should be monitored regularly to identify possible threats. This species is most likely to be observed in mid to late summer during low water years.

Protection of Terete Arrowhead habitat may require exclusion of new wells and septic systems, prohibitions on fertilizer use, and restrictions on recreational use of the coastal plain pondshore. Recreational activities such as swimming, fishing, and boat-launching should be diverted from the plant population location by providing alternative locations for the activities.

Also, habitat sites should be monitored to enable early detection of exotic plant species invasions. The nature of coastal plain ponds makes them generally inhospitable for many exotic invasive plants, but invasives could become established at sites that have received heavy soil disturbance or nutrient inputs. Exotic species that could establish along the shoreline of coastal plain ponds include Common Reed (*Phragmites australis* ssp. *australis*), Gray Willow (*Salix cinerea*), and Purple Loosestrife (*Lythrum salicaria*).

Boats are a very common vehicle for aquatic plant introductions, and habitat sites with boat access should be carefully monitored for introductions of non-native aquatic species, such Variable Water-milfoil (*Myriophyllum heterophyllum*) and Inflated Bladderwort (*Utricularia inflata*).

To avoid inadvertent harm to rare plants, all active management of rare plant populations (including exotic species removal) should be planned in consultation with the Massachusetts Natural Heritage and Endangered Species Program.